EI SEVIER

Contents lists available at ScienceDirect

Veterinary Immunology and Immunopathology

journal homepage: www.elsevier.com/locate/vetimm

Technical Report

Channel catfish, *Ictalurus punctatus* Rafinesque 1818, tetraspanin membrane protein family: Characterization and expression analysis of CD81 cDNA

Hung-Yueh Yeh*, Phillip H. Klesius

United States Department of Agriculture, Agricultural Research Service, Aquatic Animal Health Research Unit, 990 Wire Road, Auburn, AL 36832-4352, United States

ARTICLE INFO

Article history:
Received 9 October 2008
Received in revised form 24 November 2008
Accepted 28 November 2008

Keywords: Channel catfish Ictalurus punctatus CD81 Tetraspanin TAPA-1

ABSTRACT

CD81, also known as the target of an antiproliferative antibody 1 (TAPA-1) in human, is a member of tetraspanin integral membrane protein family. This protein plays many important roles in immune and other physiological functions. In this report, we characterized and analyzed expression of the channel catfish CD81 transcript. The fulllength of channel catfish CD81 cDNA comprised of 1130 nucleotides, including an open reading frame which appears to encode a putative peptide of 234 amino acid residues. By comparison with the human counterpart, the channel catfish CD81 peptide could be divided into domains, including four transmembrane domains, three intracellular domains, and one of each small and large extracellular loops. The degree of conservation of the channel catfish CD81 amino acid sequence to that of mammalian counterparts ranged from 65% to 67%. The large extracellular domain shows the least conservation between fish and mammals. However, the characteristic $\mathrm{Cys^{159}\text{-}Cys^{160}\text{-}Gly^{161}}$ motif and Cys^{176/188} in this domain were conserved. The channel catfish CD81 transcript was detected by RT-PCR in spleen, head kidney, liver, intestine, skin and gill. This result provides important information for further elucidating CD81 functions in channel catfish. Published by Elsevier B.V.

Channel catfish production is the most important aquacultural industry in the southeastern U.S., generating over 450 million dollars in value annually (USDA, 2007). During studies on the pathogenesis of *Edwardsiella ictaluri*, we found that a battery of channel catfish gene transcripts is up-regulated at the early stage of infection (unpublished data). One of these transcripts is CD81.

CD81, also known as the target of antiproliferative antibody 1 (TAPA-1) and a member of the transpanin integral membrane protein family (Hemler, 2005; Berditchevski and Odintsova, 2007; Levy and Shoham,

2005a,b), was first identified, cloned and characterized in a human lymphoma cell line (Oren et al., 1990). CD81 plays many important roles in immunological and pathophysiological processes in host. CD81 often associated with CD19 is required for humoral immune response to antigens (Maecker and Levy, 1997; Miyazaki et al., 1997; Tsitsikov et al., 1997; Shoham et al., 2003), which event needs CD81 be palmitoylated for lipid raft-dependent receptor signaling (Cherukuri et al., 2004a,b; Clark et al., 2004). After that, the CD81/CD19 complexes associate with the complement receptor CD21 to activate B cells (Fearon and Carroll, 2000; Levy and Shoham, 2005a). Another study demonstrated that CD81 has been dynamically redistributed at the central zone of T–B cell immune synapses, indicating CD81 is involved

^{*} Corresponding author. Tel.: +1 334 887 3741; fax: +1 334 887 2983. E-mail address: hungyueh.yeh@ars.usda.gov (H.-Y. Yeh).

Alianment

```
<-Intracellular-><-
 Transmembrane
 -><-Small Extracellular
 Domain
 Region 1
 MG--VEGCTKCIKYLLFVFNFVFWLAGGVILGVALWLRHDPOTTNLLYLE 48
Human
Rhesus monkey
 MG--VEGCTKCIKYLLFVFNFVFWLAGGVILGVALWLRHDPQTTNLLYLE 48
Cotton-top tamarin
 MG--VEGCTKCIKYLLFVFNFVFWLAGGVILGVALWLRHDPOTTNLLYLE 48
Chinese tree shrew
 MG--VEGCTKCIKYLLFVFNFVFWLAGGVILGVALWLRHDPQTTNLLYLE 48
Cattle
 MG--VEGCTKCIKYLLFVFNFVFWLAGGVILGVALWLRHDPQTTNLLYLE 48
 MG--VEGCTKCIKDLLFVFNFVFWLAGGVILGVALWLRHDPOTTSLLYLE 48
Pig
Mouse
 MG--VEGCTKCIKYLLFVFNFVFWLAGGVILGVALWLRHDPQTTSLLYLE 48
 MG--VEGCTKCIKYLLFVFNFVFWLAGGVILGVALWLRHDPOTTSLLYLE 48
Rat
African clawed frog
 MG--VEGCTKCIKYLLFIFNFIFWLAGGVILGVALWLRHDPQTSNLLFQQ 48
 MG--VEGCTKCIKYMLFFFNFIFWLAGCVILGVSLWLRHDEKTSSLLALK 48
Channel catfish
Zebrafish
 MGVGVEGCTKCIKYMLFFFNFIFWLAGCVILGVSLWLRHDTKTSSLLDLK 50
Spotted green pufferfish MA--VAGCTKCIKYMLFFFNFIFWLAGGVILGVALWLRHDSQTSKLLILQ 48
 * *****
 ** *** **** ****
 Intracellular
 Domain
 ->← ↓-><-
 Transmembrane
 Region 2
 LGDKPAPNTFYVGIYILIAVGAVMMFVGFLGCYGAIQESQCLLGTFFTCL 98
Human
Rhesus monkey
 LGDKPAPNTFYVGIYILIAVGAVMMFVGFLGCYGAIOESOCLLGTFFTCL 98
Cotton-top tamarin
 LGDKPAPNTFYVGIYILIAVGAVMMFVGFLGCYGAIQESQCLLGTFFTCL 98
Chinese tree shrew
 LGDRPAPNTFYVGIYILIAVGAVMMFVGFLGCYGAIOESOCLLGTFFTCL 98
 LGDRPAPNTFYVGIYILIAVGAVMMFVGFLGCYGAIQESQCLLGTFFTCL 98
Cattle
Pig
 LGDKPAPNTFYVGIYILIAVGAVMMFVGFLGCYGAIQESQCLLGTFFTCL 98
 LGNKPAPNTFYVGIYILIAVGAVMMFVGFLGCYGAIQESQCLLGTFFTCL 98
Mouse
 LGDKPAPSTFYVGIYILIAVGAVMMFVGFLGCYGAIQESQCLLGTFFTCL 98
Rat
African clawed frog
 FEDKQAPGTFYIGVYIIIAVGAVMMFVGFLGCYGAIQESQCLLGTFFACL 98
Channel catfish
 FEGTEAPNTFYISVYILIAVGAVMMFVGFLGCYGAIQESQCLLGTFFACL 98
 YEGTESPTTFYISVYILIAVGAVMMFVGFLGCYGAIOESOCLLGTFFACL 100
Zebrafish
Spotted green pufferfish FEGOOAPGTFYISVYILIAVGAVMMLVGFLGCYGAIOESOCLLGTFFFFL 98
 ** ****** **********
 Transmembrane -><-
Human
 VILFACEVAAGIWGFVNKDQIAKDVKQFYDQALQQAVVDDDAN---NAKA 145
Rhesus monkey
 VILFACEVAAGIWGFVNKDQIAKDVKQFYDQALQQAVVDDDAN---NAKA 145
 VILFACEVAAGIWGFVNKDQIAKDVKQFYDQALQQAVVDDDAN---NAKA 145
Cotton-top tamarin
Chinese tree shrew
 VILFACEVAAGIWGFVNKDQIAKDVKQFYDQALQQAVVDDEAN---NAKA 145
 VILFACEVAAGIWGFVNKDQIAKDVKQFYDQALQQAIVDDDAN---NAKA 145
Cattle
Pig
 VILFACEVAAGIWGFVNKDQIAKDVKQFYDQALQQAIVDDDAN---NAKA 145
 VILFACEVAAGIWGFVNKDQIAKDVKQFYDQALQQAVMDDDAN---NAKA 145
Mouse
 VILFACEVAAGIWGFVNKDQIAKDVKQFYDQALQQAVMDDDAN---NAKA 145
Rat
African clawed frog
 VILFACEVAAGIWGFVNRDQVSKEMRLFYSEVYQHATTGTKEQQQ-KALP 147
Channel catfish
 VILFACEVAAGIWGYIHKDQISKDVIGFYDTVYDRGLQETIAEKKEAAAA 148
Zebrafish
 VLLFACEVAAGIWGFMNKDKISKEVIGFYDSVYDKGATYN-TDNKNPATA 149
Spotted green pufferfish VILFACEVAAAIWGFMNRDTISKELINFYDSAYIKAVDVSGSPSKDAAIK 148
 * ****** ***
 *
 Large Extracellular Loop
Human
 VVKTFHETLDCCGSSTLTALTTSVLKNNLCPSGSNIISNLFKEDCHQKID 195
Rhesus monkey
 VVKTFHETLDCCGSSTLAALTTSVLKNNLCPSGSNIISNLLKKDCHQKID 195
Cotton-top tamarin
 VVKTFHETLNCCGSSTLSALTTSMLKNNLCPSGSSIISNLFKEDCHQKID 195
Chinese tree shrew
 VVKTFHETLNCCGSGTLFTLTTSVLKNNLCPSGSNVISNLFKEDCHQKID 195
Cattle
 VVKTFHETLNCCGSNTLMTLTTSVLKNSLCPSSGNVITNLFKEDCHGKID 195
 VVKTFHETLNCCGSNTLTTLTTSVLKNSLCPSGGNIISNLMKEDCHSKID 195
Pig
 VVKTFHETLNCCGSNALTTLTTTILRNSLCPSGGNILTPLLQQDCHQKID 195
Mouse
 VVKTFHETLNCCGSNTLTTLTTTVLRNSLCPSSSNSFTQLLKEDCHQKID 195
Rat
African clawed frog
 VLKAFHETLQCCG-DSSSKLSFLNLS-EVCPKRDNILEQFTIEDCHQKID 195
 VLKVFHESLQCCGKGQ---ITSVIS--WATNLCSEPNLLKLNPDCHTKIK 193
Channel catfish
 VLKVFHETLQCCGKGN---LFTAIVDRWLTDTCPE-HLRTNAVDCHTEIK 195
Zebrafish
Spotted green pufferfish ILDAFHSTLDCCGKGDDTALFQQLAGTLCPRKTPEDFLKSQS--CHHKLI 196
```

Fig. 1. Multiple alignments of CD81 amino acid sequences from various species. Gaps introduced in the sequences are indicated as (-). Structural domains of CD81 are indicated above the sequences. Identical amino acids among species are denoted by asterisks (*) below the sequences. GenBank accession numbers of each sequence are as follows: African clawed frog, NP_001080082; cattle, NP_001030271; channel catfish, FJ205473; Chinese tree shrew, ABQ52430; cotton-top tamarin, Q9N0J9; human, NP_004347; mouse, NP_598416; pig, NP_001072147; rat, AAH60583; rhesus monkey, XP_001093228; spotted green pufferfish, CAG05519; and zebrafish, NP_571593.

	-><-	Transmembrane	-><- Intra>	
		Region 4	cellular Doma	in
Human	DLFSGKLYL:	IGIAAIVVAVIMIFEMI	LSMVLCCGIRNSSVY	236
Rhesus monkey	ELFSGKLYL:	IGIAAIVVAVIMIFEMI	LSMVLCCGIRNSSVY	236
Cotton-top tamarin	ELFSGKLYL:	IGIAAIVVAVIMIFEMI	LSMVLCCGIRNSSVY	236
Chinese tree shrew	DLFSGKLYL	IGIAAIVVAVIMIFEMI	LSMVLCCGTRNSSVY	236
Cattle	ELFSGKLYL	IGIAAIVVAVIMIFEMI	LSMVLCCGIRNSSVY	236
Pig	ELFSGKLYL:	IGIAAIVVAVIMIFEMI	LSMVLCCGIRNSSVY	236
Mouse	ELFSGKLYL	IGIAAIVVAVIMIFEMI	LSMVLCCGIRNSSVY	236
Rat	ELFSGKLYL	IGIAAIVVAVIMIFEMI	LSMVLCCGIRNSSVY	236
African clawed frog	ALFSTKLYL	VGIAAVVVAVIMIIEMI	LSMVLCCGIRIYSVY	236
Channel catfish	ELFNDKIYL:	IGIAALVVAVIMIFEMI	FSMVLCCGIRNSPVY	234
Zebrafish	NLFTDKISL	IGIAALVVAVIMIFEMI	FSMVLCCGIRNSPVY	236
Spotted green pufferfish	ELFSEKLHL:	IGLAALVVAVIMIFEMI	FTMVLCCGIRNSP	235
·	** * *	* ** ****** ***	****	

Fig. 1. (Continued).

in the T–B lymphocyte collaboration required for the cell activation (Mittelbrunn et al., 2002). On the other hand, CD81 has been identified as receptors for two important human pathogens. Silvie et al. (2003) demonstrated that CD81 on the cell surface of hepatocytes is required for *Plasmodium* sporozoite infectivity. CD81 is an entry coreceptor on the cell surface of hepatocytes for the hepatitis C virus envelope protein E2 (Cormier et al., 2004; Pileri et al., 1998).

In teleost fish, the zebrafish (*Danio rerio*) CD81 gene has been mapped to *LG7* (Yoder and Litman, 2000), but its immunological/pathophysiological functions have not been explored. In the course of studying pathogenesis of *E. ictaluri* in channel catfish, we observed that CD81 expressed sequence tag (EST) was up-regulated at the early stage of infection (unpublished data). This observation prompted us to speculate that CD81 may play a role in early stages of *E. ictaluri* infection. In this report, we describe the isolation, characterization and analysis of expression of the channel catfish CD81 transcript.

The NWAC 103 strain of channel catfish was used in this study as per the Guidelines for the Use of Fish in Research (Nickum et al., 2004). The protocol of animal use was approved by the Institutional Animal Care and Use Committee, Aquatic Animal Health Research Unit, Agricultural Research Service, U.S. Department of Agriculture in Auburn, AL. Tissues were aseptically excised.


Total RNA from tissues was isolated by using a Tri reagent (Molecular Research Center, Inc., Cincinnati, OH) as described previously (Yeh and Klesius, 2008a,b). After total RNA isolation, channel catfish CD81 cDNA was generated by rapid amplification of cDNA ends (RACE) by using a GeneRacer kit (Invitrogen, Carlsbad, CA) per manufacturer's instructions. Primers for PCR amplification are as follows: GeneRacer 5' primer (Invitrogen), 5'-CGACTGGACACGAGGACACTGA-3'; GeneRacer 3' primer (Invitrogen), 5'-GCTGTCAACGATACGCTACGTAACG-3'; CD81-45F, 5'-TGCCTGCCTGGTCATCCTGTTTGCAT-3'; and CD81-203R, 5'-GCAGCCGCAGCCTCTTTCTTGTCTGA-3'. The PCR products were ligated into the pSC-A cloning vector (Agilent Technologies, Santa Clara, CA). The ligated plas-

mids were transformed into *Escherichia coli* by heat-shock. After culture enrichment at 37 °C in SOC medium, the cells were streaked on LB plates containing 30 μ g/ml of kanamycin and incubated at 37 °C overnight. Colonies were randomly picked and cultured in WU medium. No reverse transcriptase added in reactions was included in experiments to ensure that no amplification was from residual genomic DNA.

The DNA sequencing reactions were carried out at the USDA ARS MidSouth Area Genomics Laboratory with an ABI 3730xl Genetic Analyzer (Applied Biosystems, Foster City, CA) as described previously (Yeh and Klesius, 2008a,b). More than six clones of each PCR product were sequenced on both strands. Chromatograms were edited and trimmed to remove the vector sequences by using Phred and Lucy software, respectively (Ewing and Green, 1998; Li and Chou, 2004; Ewing et al., 1998). Amino acid sequences were deduced from nucleic acid sequences by using Transeq software (Rice et al., 2000) and aligned with other CD81 amino acid sequences by using ClustalW2 (Larkin et al., 2007) (http://www.ebi.ac.uk/services/ index.html). ExPASy server (Gasteiger et al., 2005) was used to calculate the CD81 molecular mass and pl. Transmembrane topology and signal peptide of the channel catfish CD81 peptide were predicted via the Phobius web server (Käll et al., 2007). Phylogenetic relationships of CD81 from various species were analyzed by the MEGA 4.0 software (Tamura et al., 2007) based on the ClustalW2 alignment results.

RT-PCR assays for CD81 gene transcript in channel catfish tissues were performed by a two-step procedure routinely used in our laboratory (Yeh and Klesius, 2008a,b). Primers (CD81-45F and CD81-203R) were also used in these assays. Primers for β -actin were β -actin F, 5'-GACTTCGAGCAGGAGATGGG-3' and β -actin R, 5'-AACCTCTCATTGCCAATGGTG-3'. These amplified products were analyzed in 2% agarose gel electrophoresis and stained with ethidium bromide. Images were recorded by a KODAK Gel Logic 440 Imaging System and processed with Adobe Photoshop (v. 7.0.1., Adobe Systems Incorporated, San Jose, CA).

We previously identified a channel catfish CD81 expressed sequence tag by subtractive suppression

Fig. 2. Molecular phylogenetic relationships of CD81 amino acid sequences among species. The sequences from Fig. 1 were used for the phylogenetic tree generation by bootstrap analysis (1000 replications) in MEGA4 software (Tamura et al., 2007).

hybridization (unpublished data). Based on this EST, we continued to clone, sequence and characterize the channel catfish CD81 cDNA with the RACE method (Frohman et al., 1988). The full-length of the channel catfish CD81 cDNA had 1130 nucleotides (GenBank accession numbers FJ205473), including 5′- and 3′- untranslated region (UTR), and an open reading frame

(ORF). The ORF appears to encode a 234-amino acid peptide with a calculated molecular mass of 25,993 Da and pI of 6.09. The 5'-UTR contained a TATA box sequence (TATAAA) at positions -39 to -34, and a Kozak sequence (ACCATGG) at positions -3 to +4 upstream of the translation start codon. The 3'-UTR had a polyadenylation tail. Recently, similar EST of channel catfish CD81 was deposited in the GenBank's EST database (www.ncbi.nlm.gov/dbEST/).

We further analyzed the deduced CD81 amino acid sequence, and we found that, like the mammalian counterparts (Hemler, 2005; Levy and Shoham, 2005a,b), channel catfish CD81 is a transmembrane protein, which can be structurally divided into four transmembrane domains, three intracellular domains and two (small and large) extracellular loops (Fig. 1). Unlike among mammals shared more than 85% homology (Cho et al., 2007), the deduced channel catfish CD81 amino acid sequence shared 79% identity with zebrafish, and 65-67% identity with the mammals. In zebrafish, Yoder and Litman (2000) also demonstrated that the CD81 peptide of zebrafish is 66% and 65% identical to that of human and mouse, respectively. As shown in Fig. 1, we observed that although the large extracellular loops showed the least conservation between fish and mammals, the characteristic Cys¹⁵⁹-Cys¹⁶⁰-Gly¹⁶¹ motif and Cys^{176/188} (numbering after channel catfish) (Kitadokoro et al., 2001) of the large extracellular loops among species examined were conserved, suggesting that the three-dimensional structure of the large extracellular loop of CD81 may be conserved via disulfide linkages throughout the evolution (Fletcher et al., 1994; Rushmere et al., 1994). Other key conserved feature includes the potential palmitoylation at the Cys⁶-Thr⁷-Lys⁸-Cys⁹ motif and at the Cys²²⁵-Cys²²⁶ sites in intracellular domains.

A phylogenetic tree was generated using the ClustalW2 alignment results (Fig. 1). As seen in Fig. 2, mammalian CD81 formed a very closely supported clade, distinguishable from that of fish counterparts, which are heterogenous groups of over 27,300 species (Helfman, 2007). These results are in agreement with our previous findings in other channel catfish genes (Yeh and Klesius, 2007a,b, 2008a,b,c).

The expression profile of channel catfish CD81 was examined in spleen, head kidney, liver, intestine, skin and gill with multiplex RT-PCR amplification. The amplified CD81 and β -actin products had 159 and 203 nucleotides, respectively. As seen in Fig. 3, the channel catfish CD81 transcript was detected in all tissues of fish examined. These results are in agreement with reports for the mammalian counterparts that CD81 is ubiquitous on animal cell surfaces (Hemler, 2005; Levy and Shoham, 2005a).

In summary, the channel catfish CD81 cDNA transcript was cloned, sequenced, and characterized. The transcript was constitutively expressed in all tissues examined. Experiments for the CD81 expression in *E. coli* and production of polyclonal antisera that will be used to further explore the channel catfish CD81 functions are underway.


Fig. 3. Tissue distribution of channel catfish CD81 transcript (n = 4). Total RNA from various tissues was used for RT-PCR assays (Yeh and Klesius, 2008a,b). The amplified products were analyzed by agarose gel electrophoresis and stained with ethidium bromide. The sizes of amplified CD81 and β-actin were 159 and 203 nucleotides, respectively. Spleen (lanes 1, 7, 13, and 19), head kidney (lanes 2, 8, 14, and 20), liver (lanes 3, 9, 15, and 21), intestine (lanes 4, 10, 16, and 22), skin (lanes 5, 11, 17, and 23), and gill (lanes 6, 12, 18, and 24). Lane 25, negative control and lane 26, 100 bp molecular weight markers (500, 400, 300 and 200 nucleotides).

Acknowledgments

We are grateful to Ms. Dorothy B. Moseley of USDA ARS Aquatic Animal Health Research Unit in Auburn, AL for excellent technical support, and Dr. Brian E. Scheffler and his Bioinformatics Group at the USDA ARS MidSouth Genomics Laboratory in Stoneville, MS for sequencing and bioinformatics. We also thank Dr. Victor Panangala (USDA ARS Aquatic Animal Health Research Unit) and Dr. Tung-Shi Huang (Auburn University, Auburn, AL) for critical comments on this manuscript.

This study was supported by the USDA Agricultural Research Service CRIS project no. 6420-32000-020-00D. Mention of trade names or commercial products in this paper is solely for the purpose of providing specific information and does not imply recommendation or endorsement by the U.S. Department of Agriculture.

References

- Berditchevski, F., Odintsova, E., 2007. Tetraspanins as regulators of protein trafficking. Traffic 8, 89–96.
- Cherukuri, A., Carter, R.H., Brooks, S., Bornmann, W., Finn, R., Dowd, C.S., Pierce, S.K., 2004a. B cell signaling is regulated by induced palmitoylation of CD81. J. Biol. Chem. 279, 31973–31982.
- Cherukuri, A., Shoham, T., Sohn, H.W., Levy, S., Brooks, S., Carter, R., Pierce, S.K., 2004b. The tetraspanin CD81 is necessary for partitioning of colligated CD19/CD21-B cell antigen receptor complexes into signaling-active lipid rafts. J. Immunol. 172, 370–380.
- Cho, K.W., Kim, S.J., Park, C.G., Park, J., Cho, J.Y., Kang, H.S., Chun, T., 2007. Molecular cloning and expression analysis of pig CD81. Vet. Immunol. Immunopathol. 120, 254–259.
- Clark, K.L., Oelke, A., Johnson, M.E., Eilert, K.D., Simpson, P.C., Todd, S.C., 2004. CD81 associates with 14-3-3 in a redox-regulated palmitoylation-dependent manner. J. Biol. Chem. 279, 19401–19406.
- Cormier, E.G., Tsamis, F., Kajumo, F., Durso, R.J., Gardner, J.P., Dragic, T., 2004. CD81 is an entry coreceptor for hepatitis C virus. Proc. Natl. Acad. Sci. U.S.A. 101, 7270–7274.
- Ewing, B., Green, P., 1998. Base-calling of automated sequencer traces using phred. II. Error probabilities. Genome Res. 8, 186–194.
- Ewing, B., Hillier, L., Wendl, M.C., Green, P., 1998. Base-calling of automated sequencer traces using phred. I. Accuracy assessment. Genome Res. 8, 175–185.
- Fearon, D.T., Carroll, M.C., 2000. Regulation of B lymphocyte responses to foreign and self-antigens by the CD19/CD21 complex. Annu. Rev. Immunol. 18, 393–422.
- Fletcher, C.M., Harrison, R.A., Lachmann, P.J., Neuhaus, D., 1994. Structure of a soluble, glycosylated form of the human complement regulatory protein CD59. Structure 2, 185–199.
- Frohman, M.A., Dush, M.K., Martin, G.R., 1988. Rapid production of full-length cDNAs from rare transcripts: amplification using a single gene-specific oligonucleotide primer. Proc. Natl. Acad. Sci. U.S.A. 85, 8998–9002.
- Gasteiger, E., Hoogland, C., Gattiker, A., Duvaud, S., Wilkins, M.R., Appel, R.D., Bairoch, A., 2005. Protein identification and analysis tools on the ExPASy server. In: Walker, J.M. (Ed.), The Proteomics Protocols Handbook. Humana Press, pp. 571–607.

- Helfman, G.S., 2007. Fish Conservation. Island Press, Washington, DC, pp. 3–16.
- Hemler, M.E., 2005. Tetraspanin functions and associated microdomains. Nat. Rev. Mol. Cell Biol. 6, 801–811.
- Käll, L., Krogh, A., Sonnhammer, E.L.L., 2007. Advantages of combined transmembrane topology and signal peptide prediction—the Phobius web server. Nucleic Acids Res. 35, W429—W432.
- Kitadokoro, K., Bordo, D., Galli, G., Petracca, R., Falugi, F., Abrignani, S., Grandi, G., Bolognesi, M., 2001. CD81 extracellular domain 3D structure: insight into the tetraspanin superfamily structural motifs. EMBO J. 20, 12–18.
- Larkin, M.A., Blackshields, G., Brown, N.P., Chenna, R., McGettigan, P.A., McWilliam, H., Valentin, F., Wallace, I.M., Wilm, A., Lopez, R., Thompson, J.D., Gibson, T.J., Higgins, D.G., 2007. ClustalW and ClustalX version 2. Bioinformatics 23, 2947–2948.
- Levy, S., Shoham, T., 2005a. The tetraspanin web modulates immunesignalling complexes. Nat. Rev. Immunol. 5, 136–148.
- Levy, S., Shoham, T., 2005b. Protein-protein interactions in the tetraspanin web. Physiology 20, 218–224.
- Li, S., Chou, H.-H., 2004. LUCY (2): an interactive DNA sequence quality trimming and vector removal tool. Bioinformatics 20, 2865–2866.
- Maecker, H.T., Levy, S., 1997. Normal lymphocyte development but delayed humoral immune response in CD81-null mice. J. Exp. Med. 185, 1505–1510.
- Mittelbrunn, M., Yáñez-Mó, M., Sancho, D., Ursa, Á., Sánchez-Madrid, F., 2002. Dynamic redistribution of tetraspanin CD81 at the central zone of the immune synapse in both T lymphocytes and APC. J. Immunol. 169, 6691–6695.
- Miyazaki, T., Müller, U., Campbell, K.S., 1997. Normal development but differentially altered proliferative responses of lymphocytes in mice lacking CD81. EMBO J. 16, 4217–4225.
- Nickum, J.G., Bart Jr., H.L., Bowser, P.R., Greer, I.E., Hubbs, C., Jenkins, J.A., MacMillan, J.R., Rachlin, J.W., Rose, J.D., Sorensen, P.W., Tomasso, J.R., 2004. Guidelines for the Use of Fishes in Research. American Fisheries Society, Bethesda, MD.
- Oren, R., Takahashi, S., Doss, C., Levy, R., Levy, S., 1990. TAPA-1, the target of an antiproliferative antibody, defines a new family of transmembrane proteins. Mol. Cell Biol. 10, 4007–4015.
- Pileri, P., Uematsu, Y., Campagnoli, S., Galli, G., Falugi, F., Petracca, R., Weiner, A.J., Houghton, M., Rosa, D., Grandi, G., Abrignani, S., 1998. Binding of hepatitis C virus to CD81. Science 282, 938–941.
- Rice, P., Longden, I., Bleasby, A., 2000. EMBOSS: the European molecular biology open software suite. Trends Genet. 16, 276–277.
- Rushmere, N.K., Harrison, R.A., van den Berg, C.W., Morgan, B.P., 1994. Molecular cloning of the rat analogue of human CD59: structural comparison with human CD59 and identification of a putative active site. Biochem. J. 304, 595–601.
- Shoham, T., Rajapaksa, R., Boucheix, C., Rubinstein, E., Poe, J.C., Tedder, T.F., Levy, S., 2003. The tetraspanin CD81 regulates the expression of CD19 during B cell development in a postendoplasmic reticulum compartment. J. Immunol. 171, 4062–4072.
- Silvie, O., Rubinstein, E., Franetich, J.-F., Prenant, M., Elodie Belnoue, E., Rénia, L., Hannoun, L., Eling, W., Levy, S., Boucheix, C., Mazier, D., 2003. Hepatocyte CD81 is required for *Plasmodium falciparum* and *Plasmodium yoelii* sporozoite infectivity. Nat. Med. 9, 93–96.
- Tamura, K., Dudley, J., Nei, M., Kumar, S., 2007. MEGA4: molecular evolutionary genetics analysis (MEGA) software version 4.0. Mol. Biol. Evol. 24, 1596–1599.
- Tsitsikov, E.N., Gutierrez-Ramos, J.C., Geha, R.S., 1997. Impaired CD19 expression and signaling, enhanced antibody response to type II T independent antigen and reduction of B-1 cells in CD81-deficient mice. Proc. Natl. Acad. Sci. U.S.A. 94, 10844-10849.

- United States Department of Agriculture, National Agricultural Statistics Service, 2007. Catfish Production Report. http://www.nass.usda.gov.
- Yeh, H.-Y., Klesius, P.H., 2007a. cDNA cloning, characterization, and expression analysis of channel catfish (*Ictalurus punctatus* Rafinesque 1818) peroxiredoxin 6 gene. Fish Physiol. Biochem. 33, 233–239.
- Yeh, H.-Y., Klesius, P.H., 2007b. Molecular cloning and expression of channel catfish, *Ictalurus punctatus*, complement membrane attack complex inhibitor CD59. Vet. Immunol. Immunopathol. 120, 246–253.
- Yeh, H.-Y., Klesius, P.H., 2008a. Complete structure, genomic organization, and expression of channel catfish (Ictalurus punctatus Rafinesque
- 1818) matrix metalloproteinase-9 gene. Biosci. Biotechnol. Biochem. 72, 702–714.
- Yeh, H.-Y., Klesius, P.H., 2008b. Channel catfish, *Ictalurus punctatus*, cyclophilin A and B cDNA characterization and expression analysis. Vet. Immunol. Immunopathol. 121, 370–377.
- Yeh, H.-Y., Klesius, P.H., 2008c. Molecular cloning, sequencing and characterization of channel catfish (*Ictalurus punctatus* Rafinesque 1818) cathepsin S gene. Vet. Immunol. Immunopathol. 126, 382–387.
- Yoder, J.A., Litman, G.W., 2000. The zebrafish fth1, slc3a2, men1, pc, fgf3, and cycd1 genes define two regions of conserved synteny between linkage group 7 and human chromosome 11q13. Gene 261, 235–242.